Introduction to Accelerator Simulation with elegant and SDDS Michael Borland Operations Analysis Group APS Operations Division Argonne National Laboratory A talk delivered to the NSLS Lattice Design Group March 29, 2004 #### Outline of this Talk - A brief history of elegant - Program philosophy - Computer science - Physics - Details - Related programs - Examples for NSLS II TBA lattice # A Brief History of elegant - Name stands for ELEctron Generation AN Tracking - Started in 1988 out of frustration with existing tracking codes - Original purpose was tracking with 2nd order matrices and time-dependent elements - This talk applies to version 15.1 - Will be released next week # Some Applications of elegant - First application: beam transport lines for the SSRL preinjector - Design of the APS Positron Accumulator Ring and transport lines - APS top-up safety tracking - LCLS start-to-end and S2E jitter simulations - Low-emittance optics development for the APS and APS booster - Design of bunch compressor and linac optics for LEUTL - All APS accelerators now use elegant-designed optics # Computer Science Philosophy - Internal to program - Highly-structured C - Adding new elements is only as hard as the physics - Implement many features as beamline elements to simplify program structure, e.g., - Energy ramping done with a beamline element - Beam acquires charge from a beamline element - Command file and lattice files are distinct - Lattice file is MAD-like - Command file is namelist-like # Computer Science Philosophy - External to program - Adopt a tool approach - Graphics and display functions external to program - Vastly simplifies the simulation code - Allows common pre- and post-processing tools for many codes - External scripting required and supported - Data provided in a form that emphasizes scripting, not manual examination - Simplifies the program while empowering the user - Allows use of open-source scripting languages - Well-suited to cluster computing #### UNIX-inspired Toolkit Approach - In UNIX "Everything is a file" - Programs are "filters" that transform files - Using pipes allows composing new filters from a sequence of existing filters - Anyone who can write code can add a filter - We do the same thing using SDDS data files - Programs are "operators" that transform data - Using pipes allows concatenating operators to make a complex transformation - Anyone who can write code can add an operator #### **SDDS** - SDDS = Self-Describing Data Sets - A file protocol for data storage - A toolkit of programs that transform such files - A set of libraries for working with such files - Knowing SDDS is key to using elegant effectively - Pre- and post-processing - Graphical and text output - Linking of multiple simulations and codes - Cluster computing #### Why Use SDDS Files? - Programs that use SDDS are robust and flexible - Check existence, data-type, units of data instead of crashing or doing an incorrect calculation - Respond appropriately to the data provided - Exit and warn user if required data is missing, has unknown units, etc. - Supply defaults for missing data (e.g., old data set) - Existing data doesn't become obsolete when the program is upgraded - Self describing files make generic toolkits possible, which saves effort on writing pre- and post-processors #### Toolkit Approach - Elegant is a very complex SDDS "operator." E.g., it - Transforms phase space from beginning to end of a system - Transforms magnet parameters into, e.g., Twiss parameters, tunes - All input to and output from elegant is in SDDS files except - Lattice structure - Command stream # Computer Science Philosophy - Quality control - Elegant is important to APS operations, so we are careful about this - Source code is in CVS for version control and tracking - Use extensive regression testing to "guarantee" that program updates don't break anything - When a feature is added, it is thoroughly tested - The test results are saved and used for checking of later versions - SDDS largely automates this process # Physics Philosophy - Choose appropriate, expedient methods rather than some assumed "best" approach - For tracking, variously use - Canonical integration (standard elements) - Non-symplectic integration (most time-dependent elements, elements with complex fields) - Simple drift-kick-drift (collective effects, rf) - Matrices - Use matrix methods for "everything" except tracking - Second-order matrices for drifts, solenoids, bends, and correctors - Third-order matrices for quads, sextupoles, and alpha magnets - User-suppplied second-order matrix - Fourth-order Ruth integrator for bends, quads, sextupoles, higher multipoles. - Hamiltonian has exact energy dependence - Can add synchrotron radiation for tracking - General Taylor map from DA program - Time-dependent elements - Kicker with user-specified waveform - Rf cavities with exact phase dependence - Simple cavity with perfect source - Phase-, frequency-, and amplitude-modulated - Phase-, frequency-, and amplitude-ramped - User-specified on-axis field profile - Deflecting cavity - Momentum ramp - Traveling-wave accelerator - Numerically-integrated elements - Planar undulator with co-propagating laser beam - Solenoid from user-supplied field map - Dipole with extended fringe fields - Apertures/material - One- and two-sided rectangular, elliptical, and superelliptical collimators - Scrapers with optional elastic scattering - Foil elastic scattering - Collective effects - Intra-beam scattering - Short-range longitudinal and transverse wakes - Longitudinal- and transverse rf modes - Coherent synchrotron radiation in dipoles and drifts - Longitudinal space charge in drifts and cavities - Diagnostics - Beam position monitors - Particle coordinate/property analysis points - Histogram analysis points - Miscellaneous - SCRIPT element will incorporate an external program as an element in an elegant lattice - Pick-up/driver elements for simulating transverse single-bunch digital feedback - Twiss parameter computation - Optionally-computed on-orbit and with errors - Includes radiation integrals - Includes chromaticity to third order and first-order tune shift with amplitude - Doesn't include coupling terms - SDDS output #### Matrix - Optionally computed on-orbit and with errors - SDDS and text output vs s (first- and second-order) #### Floor coordinates - Fully three-dimensional computation - 3d misalignment and roll on most elements - SDDS output #### Errors - Errors for "any" parameter of any element - User-selectable distributions, amplitudes, cutoff, ... - Linking of errors between elements - Multiple error sets in one run - Loading of error sets from external files #### Closed orbit - Variable or fixed path length - On- and off-momentum - SDDS output #### Correction - Will correct tunes, chromaticities, and orbit - Does these sequentially with optional iteration - Output of the orbit correction matrix #### Optimization - Optimizes user-supplied penalty function depending on almost any calculated quantity - Final or interior beam parameters from tracking - Final or interior Twiss parameters - Global values like equilibrium emittance, tunes, chromaticities - Final or interior matrix elements - Final or interior floor coordinates - Uses Simplex by default, but has other methods - Saving and loading - Optimized lattice can be saved - To a new (text) lattice file - To an SDDS lattice parameter file - SDDS file can be manipulated with Toolkit, reloaded - SDDS file can be generated by another program to provide loadable custom error sets #### Variation - Nested sweeps "any" parameters of any elements - Sweep using values supplied in an external file - Beam generation - Gaussian, hard-edge, and other distributions - Optional quiet-start sequences - Bunch train generation - Initial distribution can be saved to a file - Beam importation - Load beam from SDDS file - Previously-generated and saved - Previously tracked - Sequences of beams in one file #### Aperture finding Searches for aperture boundary with optional subdivision of search interval #### Particle losses - Optional output of locations and coordinates of lost particles - Optional output of initial coordinates of transmitted particles #### Miscellaneous - Frequency map analysis - Orbit amplification factors, with correction - Slice analysis along a beamline - Approximate SASE FEL evaluation - Subdivide elements - Subprocess execution for pre-, intermediate-, or postprocessing - Set up semaphore files for flagging run status #### Related Programs - SDDS files increase productivity by letting programs interface smoothly - Simulations that work with elegant include - shower, an interface to the EGS4 electron-gamma shower code - spiffe, a PIC code for gun simulations - clinchor computes single- and coupled-bunch growth rates due to HOMs - URMEL/APS provides mode data in a form that clinchor and elegant accept #### Related Programs - ABCI/APS provides wake data that elegant accepts for tracking - MAFIA/APS provides data that can be used in tracking with elegant (after a transformation) - sddsrandmult simulates random construction errors for multipoles and provides data for elegant tracking - sddsbrightness uses elegant output to compute undulator brightness curves - sddsemitmeas uses elegant output and experimental data to analyze emittance measurements - etc. (See Borland et al, PAC 2001) # Basic Structure of an elegant Run - *Setup commands*, e.g., define beam energy, lattice file, error distributions, correction methods, etc. - *Minor action commands*, e.g., output Twiss parameters etc. for ideal lattice - *Major action commands* execute defined calculations in one of several contexts, including - Tracking - Optimization - Aperture determination - Multiple setup/action sequences allowed # A Simple elegant run: Twiss parameters ``` ! File twiss.ele ! Use beamline PER from file twiss.lte at 3 GeV &run_setup lattice = tba24.lte, use_beamline = PER, magnets = %s.mag, ! magnet profile data --> twiss.mag p_{entral_mev} = 3000.0, &end ! twiss_output is a minor action command in this instance &twiss_output filename = %s.twi, ! twiss parameter data --> twiss.twi radiation_integrals = 1 ! include radiation integrals, emittance, etc &end ``` % sddsplot -column=s,betax twiss.twi % sddsplot -graph=line,vary -unsuppress=y -legend -column=s,beta? twiss.twi Twiss parameters—input: twiss.ele lattice: tba24.lte ``` % sddsplot -graph=line,vary -unsuppress=y -legend \ -column=s,beta? -yscales=id=beta twiss.twi \ -column=s,etax -yscales=id=etax twiss.twi ``` nux: 1.5354 nuy: 0.5592 ex0: 1.522e-09 m #### Parameter Table • Generated by sddsprintout and imported. (No manual entry.) | 1 | cell | 24 | cells | | |---|--|---|--|--| | nux nuy dnux/dp dnuy/dp betaxMax betayMax etaxMax alphac2 alphac ex0 Sdelta0 Jx Jy Jdelta taux tauy taudelta U0 | 1.5354
.5592
.0002
0427
18.6949
27.3760
.2040
.0013
1.70E-04
1.52E-09
9.09E-04
1.0975
1.0000
1.9025
.0135
.0148
.0078
.0355 | nux nuy dnux/dp dnuy/dp betaxMax betayMax etaxMax alphac2 alphac ex0 Sdelta0 Jx Jy Jdelta taux tauy taudelta U0 | 36.8500
13.4200
.0044
-1.0251
18.6949
27.3760
.2040
.0013
1.70E-04
1.52E-09
9.09E-04
1.0975
1.0000
1.9025
.0135
.0148
.0078
.8527 | Would be zero if 2nd order edge effects were turned off in dipoles. | #### **Chromaticity Calculations** - elegant uses matrices to compute first- and higher-order chromacities - This won't get the second-order chromaticity exactly right in all cases since elegant doesn't have thirdorder dipole matrix - Can also use tracking and SDDS to determine the chromaticity - Use kick elements (energy dependence to all orders) - Any program worth using should get the same answers both ways #### Chromaticity Calculations Results of matrix analysis using 2nd order dipoles and 3rd order quads and sextupoles | Order | dnux | dnuy | |-------|------------|------------| | 0 | 3.685E+01 | 1.342E+01 | | 1 | 2.554E-02 | 7.007E-02 | | 2 | -3.454E+02 | 1.703E+02 | | 3 | -4.311E+04 | -3.682E+03 | Results of tracking with kick elements, good to all orders in energy deviation | Order | CxFrequencyDeriv | CyFrequencyDeriv | |-------|------------------|------------------| | 0 | 1.51E-001 | 4.20E-001 | | 1 | -4.40E-002 | 6.97E-002 | | 2 | 3.59E+002 | 1.60E+002 | | 3 | 4.17E+004 | -4.59E+003 | - Set dipole edges to order=1 for non-chromatic terms - Differences in x due to having tune in upper half plane watch-point centroids—input: xPhaseSpace.ele lattice: tba24Kick.lte 0.150824 +2339.14=Cx0Sqr-597324=Cx0Sqr³ +7.42738e+08=Cx0Sqr³-1.46711e+14=Cx0Sqr⁴ Fit terms for tune shift with horizontal offset squared | Order | CyFrequencyCoefficient | CxFrequencyCoefficient | |-------|------------------------|------------------------| | 0 | 4.20E-001 | 1.51E-001 | | 1 | 2.19E+002 | 2.34E+003 | | 2 | -4.09E+006 | -5.97E+005 | | 3 | 5.53E+010 | 7.43E+009 | | 4 | -1.80E+014 | -1.47E+014 | • elegant also uses matrix methods to get the leading terms | dnuy/dx0Sqr | dnux/dx0Sqr | | |-------------|-------------|--| | 1.82E+002 | -2.54E+003 | | • Sign difference for x tune is due to the tune being in the upper half plane # Frequency Map Analysis - 1024-turn tracking, 15 kicks per element - Color code shows change in tune - 100 independent jobs, results collated with SDDS script - Used ~50, 1.8 GHz CPUs simultaneously - Took ~27 minutes frequency map analysis—input fraap3-0000.ele lattice: tba24Kick.lte #### Dynamic Aperture - 500-turn tracking, 15 kicks per element - Color code shows turns survived - 144 independent jobs, results collated with SDDS script - Used ~50, 1.8 GHz CPUs simultaneously - Took ~7 minutes lost particle coordinates--input: run04-0000.ele lattice: tba24Kick.lte #### Off-Momentum Dynamic Aperture #### Off-Momentum Dynamic Aperture #### Recommended Simulations - Minimize the tune-shifts with amplitude while keeping the chromaticity fixed - Add higher-order TSWA to elegant if needed - Try direct optimization of DA - Use "hollow" beam and maximize number of survivors - Try geneticOptimizer (cluster-based) - Dynamic aperture with errors and vertical apertures - Injection simulations with errors and vertical apertures - Tracking with impedances and HOMs